Universities, hospitals, and other large not-for-profit organizations that "anchor" their communities. They are the largest employers and landholders within their neighborhoods and are key conveners for investment, ideas, and impacts. As our world becomes more urbanized, anchor institutions are increasingly vital to the health and success of our cities and communities. #### **CORE MISSIONS** **EDUCATION** RESEARCH **HEALTHCARE** #### **INDIRECT IMPACTS** **COMMUNITY DEV** **EQUITY** SUSTAINABILITY & MORE # Anchors must achieve missions under INCREASING CHALLENGES #### **DEMOGRAPHICS** 11% Decline in college aged populations between now and 2029 #### FINANCES 15% Average growth in college expenses over the last five years #### CONSOLIDATION 16% Average annual growth in hospital mergers since 2005 ### OR WORK TOGETHER #### FOCUSING ON OUR SHARED GEOGRAPHY # ANCHOR DISTRICTS A relatively **new type of urban core**, separate from the traditional CBD, in which multiple universities, hospitals, and other anchor institutions are the primary **economic engine**. These anchors drive their local economies, but have profound externalities (positive and negative) on their communities. Community service corporations can steward the growth of anchor districts, leveraging the influence of respective anchors and managing "the space between." #### HISTORY OF THE TERM - ▶ The concept has been around informally since the 1970s - ► First formalized in 2012 by University Circle Inc (Cleveland) through the formation of the Anchor District Council ### DISTRICT DRIVERS ### **ANCHOR DISTRICT** 1-3 sq mile area | 24/7 activity # FOCUS AREAS OF ANCHOR DISTRICTS ANCHOR DISTRICTS CAN WEAR MANY HATS #### REAL ESTATE Development Services Real Estate Support Programs #### COMMUNITY / ECONOMIC IMPACTS Housing Support Business Development Local Hiring Education & Public Health #### PLACE-BASED PROGRAMS Quality Public Spaces Clean & Safe Streets Programming / Marketing Transportation Services Shared Facilities ### ANCHOR DISTRICT In a recent study of an newer anchor district, estimated that ~90% of the employees and students were taking single use automobiles to work/campus; in another parking composed almost 40% of all land ## OR EXCLUSIVE In six* of the most mature anchor districts, rental prices are 21% greater than their respective cities and have increased at faster paces. ## ANCHOR DISTRICTS | | TOTAL
ANCHORS | SELECT MEMBERS | YEAR
FOUNDED | |---|------------------|--|-----------------| | CLEVELAND, OH
UNIVERSITY CIRCLE INC | 5 | Case Western University University Hospitals Rainbow Cleveland Institute(s) of Art & Music | 1960 | | BOSTON, MA
Longwood medical area | 8 | Children's Hospital Bingham Womens Harvard Medical
Schools Colleges of /Fenway | 1972 | | ST LOUIS, MO
WUMC REDEVELOPMENT CORP | 2 | Washington University BJC Healthcare | 1995 | | PHILADELPHIA, PA
UNIVERSITY CITY DISTRICT | 5 | CHOP UPENN and HUP Drexel USciences | 1997 | | ATLANTA, GA
UNIVERSITY CENTER CONSORTIUM | 4 | Clark Atlanta University Morehouse College Morehouse
Medicine Spelman College | 1998 | | BUFFALO, NY
BUFFALO NIAGARA MEDICAL CAMPUS | 3+ | University at Buffalo Kaleida Health Roswell Park | 2002 | | COLUMBUS, OH
CAMPUS PARTNERS | 1 | Ohio State University | 2002 | | BALTIMORE, MD
EAST BALTIMORE DEVELOPMENT INC | 2 | Johns Hopkins Health and Hospital MICA | 2003 | | CINCINATTI, OH
UPTOWN CONSORTIUM INC | 5 | University of Cincinnati Cincinnati Children's Hospital UC
Health Tri Health Cincinnati Zoo | 2005 | | MINNEAPOLIS, MN
CENTRAL CORRIDOR PARTNERSHIP | 9 | Ausburg University Fairview Hennepin Healthcare Metro
State University Regionss Hospital St Catherine's | 2008 | | DETROIT, MI MIDTOWN DETROIT INC | 3 | Henry Ford Health System Wayne State University Detroit
Medical Center | 2009* | | CHICAGO, IL
UC SOUTHSIDE | 2 | University of Chicago University of Chicago Medicine | 2010 | | MEMPHIS, TN
MEDICAL DISTRIC COLLABORATIVE | 8 | St Jude Methodist/LeBonheur UTHSC Regional One BCHS SCO SWTCC ALSAC | 2016 | | CHICAGO, IL
WESTSIDE UNITED ANCHORS | 6 | AMITA Health Lurie Children's Hospital Cook County
Health RUMC Sinai Health UI Hospital and Health | 2018 | ## **FUNDING** #### **FUNDING MECHANISMS** PERCENT OF BUDGET >33% >10% <10% | | TOTAL
ANCHORS | SELECT MEMBERS | YEAR
FOUNDED | TOTAL
REVENUE | ANCHOR
CONTRIBUTION | FOUNDATIONS
GRANTS | FEES FOR
SERVICES | ENDOWMENT
INVESTMENT | |---|------------------|--|-----------------|------------------|------------------------|-----------------------|----------------------|-------------------------| | CLEVELAND, OH
UNIVERSITY CIRCLE INC | 5 | Case Western University University Hospitals Rainbow
Cleveland Institute(s) of Art & Music | 1960 | \$14M | • | | | | | BOSTON, MA
LONGWOOD MEDICAL AREA | 8 | Children's Hospital Bingham Womens Harvard Medical
Schools Colleges of /Fenway | 1972 | \$34M | | | | | | ST LOUIS, MO
WUMC REDEVELOPMENT CORP | 2 | Washington University BJC Healthcare | 1995 | \$2.3M | | | | | | PHILADELPHIA, PA UNIVERSITY CITY DISTRICT | 5 | CHOP UPENN and HUP Drexel USciences | 1997 | \$12M | | | | | | ATLANTA, GA
UNIVERSITY CENTER CONSORTIUM | 4 | Clark Atlanta University Morehouse College Morehouse
Medicine Spelman College | 1998 | \$1.4M | | | | | | BUFFALO, NY
BUFFALO NIAGARA MEDICAL CAMPUS | 3+ | University at Buffalo Kaleida Health Roswell Park | 2002 | \$8M | | • | | | | COLUMBUS, OH
CAMPUS PARTNERS | 1 | Ohio State University | 2002 | \$12M | | | | | | BALTIMORE, MD
EAST BALTIMORE DEVELOPMENT INC | 2 | Johns Hopkins Health and Hospital MICA | 2003 | \$23M | | | | | | CINCINATTI, OH UPTOWN CONSORTIUM INC | 5 | University of Cincinnati Cincinnati Children's Hospital UC
Health Tri Health Cincinnati Zoo | 2005 | \$3M | | • | | | | MINNEAPOLIS, MN
CENTRAL CORRIDOR PARTNERSHIP | 9 | Ausburg University Fairview Hennepin Healthcare Metro
State University Regionss Hospital St Catherine's | 2008 | - | | | | | | DETROIT, MI MIDTOWN DETROIT INC | 3 | Henry Ford Health System Wayne State University Detroit
Medical Center | 2009* | \$6M | | | | | | CHICAGO, IL
UC SOUTHSIDE | 2 | University of Chicago University of Chicago Medicine | 2010 | \$1M | | • | | | | MEMPHIS, TN
MEDICAL DISTRIC COLLABORATIVE | 8 | St Jude Methodist/LeBonheur UTHSC Regional One BCHS SCO SWTCC ALSAC | 2016 | \$5M | | | | | | CHICAGO, IL
Westside united anchors | 6 | AMITA Health Lurie Children's Hospital Cook County
Health RUMC Sinai Health UI Hospital and Health | 2018 | - | | | | | ## **SERVICES** #### PLACEMAKING & FACILITIES #### COMMUNITY& ECONOMIC | | TOTAL
ANCHORS | SHARED
FACILITIES | CLEAN & GREEN
SAFETY | TRANSPORTATION
SERVICES | MARKETING
PROGRAMMING | REAL ESTATE
DEVELOPMENT | HOUSING | ECONOMIC
DEVELOPMENT | EDUCATION &
PUBLIC HEALTH | |---|------------------|----------------------|---------------------------|----------------------------|----------------------------|----------------------------|---------|-------------------------|------------------------------| | CLEVELAND, OH
UNIVERSITY CIRCLE INC | 5 | | • | • | • | • | • | • | • | | BOSTON, MA
LONGWOOD MEDICAL AREA | 8 | • | | • | • | | | • | • | | ST LOUIS, MO
WUMC REDEVELOPMENT CORP | 2 | | • | | • | • | • | • | • | | PHILADELPHIA, PA
UNIVERSITY CITY DISTRICT | 5 | | • | • | • | | • | • | | | ATLANTA, GA
UNIVERSITY CENTER CONSORTIUM | 4 | • | | | | | | • | • | | BUFFALO, NY
BUFFALO NIAGARA MEDICAL CAMPUS | 3+ | • | • | | • | | • | • | • | | COLUMBUS, OH
CAMPUS PARTNERS | 1 | | | | | • | | • | | | BALTIMORE, MD EAST BALTIMORE DEVELOPMENT INC | 2 | | | | | • | • | • | • | | CINCINATTI, OH
UPTOWN CONSORTIUM INC | 5 | | | | • | • | • | • | | | MINNEAPOLIS, MN
CENTRAL CORRIDOR PARTNERSHIP | 9 | | | • | | | | • | | | DETROIT, MI MIDTOWN DETROIT INC | 3 | | • | • | • | • | • | • | | | CHICAGO, IL
UC SOUTHSIDE | 2 | | | | | • | • | • | • | | MEMPHIS, TN
MEDICAL DISTRIC COLLABORATIVE | 8 | | • | • | • | • | • | • | | | CHICAGO, IL
Westside united anchors | 6 | | | | | | | • | • | ## ANCHOR DISTRICTS COMPARED TO THEIR **RESPECTIVE CITIES***, THESE DISTRICTS EXPERIENCED 11% 9% 7% Greater population growth Greater reduction in housing vacancy Greater increase in housing prices University City District, Philadelphia 1,040 Low income residents hired through job training program \$37M Total wages eared by participants Memphis Medical District, Memphis 670 Housing Units 25K 120K SQF of SQF of Retail Office Space New into the district in the last three years Midtown Detroit, Detroit 1,200+ People received incentives to live or rent in the district 80% Remained for at least three years after the subsidy OUTPUTS O GRADUATES O PEOPLE FACULTY STAFF STUDENTS VISITORS O HEALTHCARE O DOLLARS GOODS & SERVICES **STRATEGIES** HOUSING INCENTIVES **BUY LOCAL** HIRE LOCAL **ACTIVATED** **REAL ESTATE** COMMUNITY DEVELOPMENT **DISTRICT MOBILITY** UNIQUE ELEMENTS State College & Case Studies ## FORMING MMDC Realizing the need in the district, **7 anchor hospitals and universities** in Memphis formed a non-profit entity to managed shared initiatives: MEMPHIS MEDICAL DISTRICT COLLABORATIVE #### **COLLABORATORS** # MEMPHIS MEDICAL DISTRICT. #### TOTAL EMPLOYEES (2014) (2018) 15,968 20,111 #### **TOTAL STUDENTS** (2014)7,940 (2014) \$709M (2014)250 300 Acres PEACH AVE (2018)7,346 POPLAR AVE **TOTAL PROCUREMENT*** MADISON AVE (2018)\$948M (5) TOTAL REAL ESTATE 5 SWTCC 1 ALSAC/ST. JUDE (2018)6 BIOWORKS MLH **BAPTIST** (3) REGIONAL ONE Acres E.E.H CRUMP BLVD 8 SCO UTHSC EXCHANGEAVE *Addressable only; capital/operating; not including ALSAC or SWTCC # DISTRICT | 2014 FENCES & GATES DISINVESTMENT AUTO-ORIENTED 2014 RESIDENTIAL PATTERNS Only **6%** of off-campus students live within the district. Less than 3% of employees live within the district. Source: Institutional Data # QUALITY PUBLIC SPACES # CLEAN & SAFE STREETS # COMMUNITY & ECONOMIC DEVELOPMENT 28 new businesses 43 businesses received technical assistance businesses received façade & planning assistance ## LIVE LOCAL Attracted & Retained ### **130 Residents** Reduced Daily Commute Hours By ### **60 Minutes** (Daily Commute Per Participant) Reduced Annual Commute Costs By \$250,000 Available incentives: Up to \$2,000 toward a new apartment lease Up to \$15,000 for a new home purchase in Memphis' most central neighborhoods. ### TRANSFORMING POTENTIAL INTO ACTUAL #### 1. CONVENE Anchor leadership, potential funders (i.e foundations), municipal partners, and key community members must establish initial working group #### 2. UNDERSTAND YOUR DATA Clear definition of anchor demand drivers, local demographics, market conditions, local policies and on the ground capacity to understand the state of the potential district #### 3. DEVELOP A VISION AND STRATEGY Clear definition of the goals for forming an anchor district, the types of interventions that are need, and the roles of the individual participants. This is where placemaking can come together with demand drivers. #### 4. INVEST AND IMPLEMENT Creation of a formalized entity structure to implement the strategy; partial \$\$ investment must come from anchor institutions to demonstrate "skin in the game"